TFAWS Interdisciplinary Paper Session # Interactive LUROVA™ Thermal Model for the STEM Simulation Game Presented By **Ron Creel** Retired Apollo Lunar Roving Vehicle Team Member Thermal & Fluids Analysis Workshop TFAWS 2017 August 21-25, 2017 NASA Marshall Space Flight Center Huntsville, AL #### **Outline** - Apollo Lunar Rover Thermal Modeling for Mission Support - LUROVA™ Thermal Modeling for TFAWS - LUROVA™ Simulation Game for STEM - Interactive LUROVA™ Simulation Game Thermal Model - Verification / Correlation of the LUROVA™ Sim Game Model - Future Plans for the LUROVA™ Simulation Game - LUROVA™ Poster and Demonstration for Attendees ### **Apollo Lunar Rover Thermal Testing / Modeling** #### Test Correlated Thermal Models Were Vital for Rover Success Folded Rover Modeled, but not Tested #### **Ron Creel with Rover Mobility TVAC Test Unit** Astronaut Silver Snoopy Awarded for Thermal Modeling after Apollo 16 in July, 1972 **Qualification and Flight Units TVAC** 181 Node SINDA Thermal Model for Apollo 15 19 Node Forward Chassis Thermal Model for Apollo 16 and 17 # LUROVA™ Simulation for Apollo Mission Support ## **LU**nar **ROV**ing **A**dventures - **LUROVA™** for Apollo 15, 16, 17 20 Meter Resolution Terrain Data 19 Node Thermal Model Input (Replaced Cumbersome and Slow 181 Node Model) Ron at LUROVA™ Thermal Model Control Console **Dust Coverage Degradation Effects Modeled** | APOLLO LAUNCH NO.: | | | LRV R | EAL TIM | E THER | AL PRE | DICTION | CORREL | HOITA | PAGE: 217 | | |-------------------------|--------------------|---------------|---------------|-----------------------|---------|--------|----------------------|--------|---------|-----------|----------| | RUN NUMBER: EVA: 28 EVA | | 0.35
10.35 | SI | SSUMPTIONS
SE PAGE | COU | OPENE | 0 | | | _ | | | DATE | RUN DATA | ANG | DE LORU | | | | Μ, | 1 | | 1 | | | 12-13-72 34.5 | | SEE AS | SUM. | - | · L | | r | N | 2 | | | | 11:10 | A.M. RAIL TEN | 30 'F | NOM SEE AS | SUM. | | 117 | 1 1/ | , | | 7, | | | COMPLETION TIN | it: | A.M. | BATT POWER | Samo 11 1 | - | " y | - 4. | 4.5 | 1 | 3 | - | | CORRELATION | L. AMP HR/KM: 0.64 | | BATT COV. | SUM. | 1 | 1 | | 4 | _ | <i>X</i> | | | REAL TIME | R. AMP HR/KM; | 0.64 | NOM SEE AS | SUM. | WI. | V | 100 | , (| 30 | | | | O.10 | | | NAV. INIT. | 46 | 1 | W | Po | | 1 | | - | | STATION
NUMBER | STATION TIMES | | SEGMENT | TEMPERATURES (°F) | | | WAX BOXES (% Melted) | | AMP. HR | | | | | Arrival | Depar ture | DISTANCE (km) | L. Batt | R. Batt | SPU | DGU | DCE | SPU | DCE | L/R | | 1. LM | 0+00 | 0+44 | 0.00 | 100.0 | 120.0 | 100.0 | 120.0 | 60.0 | 1.00 | 0.00 | | | 2. SEP | 0 +46 | 0+54 | 0.11 | 100.6 | 123.3 | 100.8 | 123.4 | 62.9 | 1.00 | 0.00 | transpar | | 3. 6 | 1.19 | 2+32 | 3.8 | 106.4 | 127.2 | 115.4 | 145.5 | 78.7 | 1.00 | 0.00 | 106/126 | | 4. 7 | 2 +365 | 2+58 | 0.88 | 107.1 | 126.4 | 113.7 | 1551 | 75.6 | 1.00 | 0.00 | | | s. 84 | 3 +15 | 4+03 | 1.92 | 113.1 | 130.7 | 122.8 | 157.4 | 84.1 | 1.00 | 0.00 | | | 6. 9 | 4 +205 | 5+305 | 2.75 | 123.0 | 137./ | 13216 | 163.0 | 96.0 | 1-00 | 0,00 | | | | | | | | | | | | | | | | 7. 64 | 5 + 455 | 6+25 | 2.95 | 135.0 | 144.5 | 144.5 | 170.1 | 106,2 | 1.00 | 0.00 | | **Astronauts Appreciated Timely and Accurate Thermal Modeling** ### **LUROVA™ Thermal Modeling for TFAWS** - 2006 Presented Apollo Lunar Roving Vehicle mission performance and lessons learned, and introduced Rover mission support thermal models - Thermal models originally planned for CD to accompany retrospective book - 19 Node model then used for NASA Nightrover Power Storage Challenge - 2014 181 node SINDA thermal model updated with render engine provided external surfaces for radiation conductors and solar heating - Conductors and solar heating needed to add to historical SINDA model nodes listing - 911,509 poster polygons reduced to 7805 polygons for TRASYS surface modeling - 2017 LUROVA™ thermal model incorporated in a Science, Technology, Engineering, and Mathematics (STEM) simulation game for interactive student challenge and Moon exploration experience - Trademark purchased for LUROVA™ Simulation Game - Initial game structure contributed by Computer Science associate professor and students at the University of Alabama in Huntsville (UAH) - Exploration realism is improved by interactive use of actual lunar terrain data collected since 2009 by NASA Lunar Reconnaissance Orbiter (LRO) spacecraft #### **LUROVA™ Simulation Game for STEM** "Simulation Game = Attempt to copy various activities from real life in the form of a game for education, training, analysis, or prediction." Lunar Reconnaissance Orbiter (LRO) Collecting 0.5 Meter Resolution Terrain Data Since 2009 LUROVA™ STEM Simulation Game Provides Apollo Mission Support Thermal Model with High Resolution Surface Model and LRO Terrain Data Variable Planning and Preparation for Mission Timing, Location, and Rover Configuration Hand Controller for Driving and Steering Battery Power Usage and Solar Heating Component Failures and Cooldown Dust Effects LRO Terrain Data for Apollo 17 #### **Interactive LUROVA™ Simulation Game Play** - Adventurer Plans and Executes Exploration Traverses, and Views: - Computed Position, Heading, Speed, Slope, Power, and Temperature Results Adventurer Deploys Rover from Lunar Module (LM) and Loads Equipment Adventurer Views Heading, Speed, and Temperatures Adventurer Activates Rover Switches and Uses Hand Controller for Driving Adventurer Drives Rover to Pre-planned Station Stops for Exploration and Sample Collections #### Interactive LUROVA™ Sim Game Thermal Model - Simulation Game Thermal Model Increases STEM Exploration Realism - SINDA Provides Responsive Thermal Programming "NSTART" = 0 (Initial) MISSION and EVA Set Initial LUNATION TIME, Location, Battery Charge Status, and Component Temperatures "NSTART" = 1 (Later) TEMPS.DAT File DRIVING SIMULATION NODE and MOON Temperatures for New **TEMPS.DAT** File for Plotting and New LUNATION TIME BATTERY, MOTORS, STEERING, NAVIGATION and LCRU, WAX, and WARNING STATUS, SOLAR LONGITUDE, ELEVATION, and AZIMUTH #### * INPUT.DAT File Contents: NSTART, MISSION, NEVA, TIME, ALAT, ALON, HEDG, SPEED, SLOPE, MOTORS, NSTEER, NBAT1, B1AH, NBAT2, B2AH, NAV, LCRU, DWML, SWML, ALP, NWARNB1, NWARNB2, NWARNLF, NWARNRF, NWARNLR, NWARNRR, SL, EL, AL, TM (I-N for Integers, and A-H and O-Z for Real Numbers) [ALP = Radiator Solar Absorptance for Separate COOLDOWN.EXE] INPUT.DAT with Updated: LUNATION TIME, HEADING, SPEED, SLOPE, LATITUDE and LONGITUDE, ACTIVE MOTORS, STEERING, and BATTERY STATUS, NAVIGATION and LCRU STATUS, MELTED WAX and WARNING STATUS Previous TEMPS.DAT File DRIVING.EXE (THERMAL MODEL) #### **SINDA Model - 181 Nodes** "Operations" Logic, Solar Heating Calls in "Variables 0", and Subroutines for Sun Angles, Moon Temp, Internal/External Heating, Wax Melt Status #### **Verification of the LUROVA™ Sim Game Model** ### Simulated Operation During Driving & Cooldown Periods Verified #### LRV Component Temperature Limits - Deg. F | | | Minimum | Minimum | Maximum | Maximum | | |-------------|---------------------------------------|----------|-----------|-----------|----------|--| | | Component | Survival | Operating | Operating | Survival | | | Electronics | Batteries* | -15 | 40 | 125 | 140 | | | | Signal Processing
Unit (SPU) | -65 | 30 | 130 | 185 | | | | Directional Gyro
Unit (DGU) | -80 | -65 | 160 | 200 | | | | Indicating
Meters | -22 | -22 | 160 | 160 | | | | Position
Indicator | -65 | -22 | 185 | 185 | | | | Drive Controller
Electronics (DCE) | -20 | 0 | 159 | 180 | | | Mobility | Traction
Drive** | -50 | -25 | 400 | 450 | | | | Suspension
Damper | -70 | -65 | 400 | 450 | | | | Steering
Motor | -50 | -25 | 360 | 400 | | | | Wheel | -250 | -200 | 250 | 250 | | #### **LUROVA™** Thermal Model - Driving and Cooldown Verification #### **Correlation of the LUROVA™ Sim Game Model** #### LUROVA™ Simulation Game Correlates Well With Last Rover Sortie Lunar Dust Degradation Effects on Radiators Studied **Apollo Dust Brush** Astronaut Brushing **Dust from Radiator** Dust Degradation of Radiator Solar Absorptance - α_s # Future Plans for the LUROVA™ Simulation Game MANA - Finish Interactive LUROVA™ STEM Simulation Game Development - Opportunities for Student "Beta Testing" and Expansion for VR, "MAROVA" #### **LUROVA™ Poster and Demonstration for Attendees** # Interactive LUROVA™ (<u>LU</u>nar <u>ROV</u>ing <u>A</u>dventures) Simulation Game Being Developed for Realistic Student STEM Challenge and Moon Exploration Experience (Contact Ron Creel, Apollo Lunar Roving Vehicle Team Member, at roving.ron@gmail.com for additional technical information) 181 Node TVAC Test Correlated NASA Rover SINDA Thermal Model Used for Apollo 15 Mission Support 181 Node Model Reduced to 19 Node Forward Chassis Model for Quicker Response to Apollo 16 and 17 Mission Control Needs 19 Node Thermal Model Used for Night Rover Energy Storage Centennial Challenge Render Engine Used for Poster, with Over 900,000 Surface Model Polygons Lunar Reconnaissance Orbiter (LRO) Collecting Terrain Data Since 2009 **LRO Terrain Data for Apollo 17** Test Your Moon Driving Skill in the LUROVA™ Simulation Game STEM Simulation Game Provides Thermal Model with Variable Planning/Preparation, Mission Timing/Location, Rover Configuration and Power, Driving and Steering, Solar Heating, and Component Cooldown Dust Effects LUROVA™